UNO and Very Long Baseline Neutrino Oscillation Experiment Chiaki Yanagisawa Stony Brook Talk at 3rd BNL/UCLA Workshop UCLA, California February 28, 2005 # **UNO** #### Detector (Water Cherenkov) Total mass: 650 ktons Fiducial volume: 440 ktons for proton decays for solar ν580 ktons for Supernova Total size: $60x60x180 \text{ m}^3$ Photocathode coverage: 1/3 40%, 2/3 10% ## History - Proposed in 1999 at NNN99 - -Whitepaper, July 2002 presented at Snowmass, signed by - 23 institutions, 49 members: proto-collaborators - (22 institutions, 32 members: interest group) - -UNO Narrative for HEPAP 2003 report - -August, 2003: Proto-collaboration to collaboration - -April 2004: The collaboration made of 40 institutions, 94 members, and 7 countries (has grown since 2002) - -First EOI/R&D proposal 2005 Visit UNO website at http://nngroup.physics.sunysb.edu/uno/ # Physics Goals - Nucleon decays - Atmospheric neutrinos - Supernova neutrinos - Solar neutrinos - Relic supernova neutrinos - Very long baseline neutrino oscillation - Others # Proton Decays # Proton decay rate limits/predictions # **Proton Decays** # Proton decay search sensitivities with SK efficiency and background level # Atmospheric Neutrinos - UNO is much bigger than SK 20 x SK fiducial volume - UNO has much longer lever arm than SK, i.e., better efficiency to detect high energy muons than SK SK up to ~7 GeV UNO up to ~36 GeV #### L /E distribution to see oscillatory behavior ## Supernova Neutrinos - -For a SN at 10 kpc, UNO would detect 130,000 inverse beta decay events, 4,500 elastic scattering events, 4,500 neutral current events in the central region. - High statistics might lead to our first observation of the birth of a black hole - UNO is big enough to observe a supernova explosion even in Andromeda Neutral current events $$v_x + {}^{16}O \rightarrow v_x + \gamma + X$$ where $X = {}^{15}O, {}^{15}N, ...$ # Very long baseline neutrino oscillation - Setting the stage - UNO, ~ a half megaton F.V. water Cherenkov detector BNL very long baseline neutrino beam VLB neutrino oscillation experiment See, for example, PRD68 (2003) 12002 for physics argument - How do we find the signal for $v_{\mu} -> v_{e}$? - ν_{μ} -> ν_{e} and ν_{e} +N-> ν_{e} + invisible N' + (invisible n\pi s,n>=0) - Look for single electron events - - * ν_{e} contamination in beam (typically 0.7%) # Spectra of on- and off-axis BNL Superbeams # • How is analysis done ? ## • Use of SK atmospheric neutrino MC - Standard SK analysis package + special π^0 finder - Flatten SK atm. v spectra and reweight with BNL beam spectra - Normalize with QE events: 12,000 events for ν_{μ} , 84 events for beam ν_{e} for 0.5 Mt F.V. with 5 years of running, 2,540 km baseline - Reweight with oscillation probabilities for ν_{μ} and for ν_{e} #### Oscillation parameters used: - $\Delta m_{21}^2 = 7.3 \times 10^{-5} \text{ eV}^2$, $\Delta m_{31}^2 = 2.5 \times 10^{-3} \text{eV}^2$ - $\sin^2 2\theta_{ij}(12,23,13) = 0.86/1.0/0.04, \delta_{CP} = +45,+135,-45,-135^{\circ}$ Probability tables from Brett Viren of BNL # • First comparison with BNL report v_e QE for signal, all v_u , v_e , v_τ NC $1\pi^0$ for bkg # BNL report Based on 4-vector level MC Using traditional SK variables + π^0 mass; similar cuts to BNL cuts E_{rec} # • Selection criteria to improve - Initial cuts: Traditional SK cuts only - One and only one electron like ring with energy and reconstructed neutrino energy more than 100 MeV without any decay electron To reduce events with invisible charged pions • Likelihood analysis using the following eight variables: With π^0 finder - π^0 mass, energy fraction, costh, π^0 -likelihood, e-likelihood - $\Delta \pi^0$ -likelihood, total charge/electron energy, Cherenkov angle # • What is sources of the signal? ## Neutrino energy reconstruction QE events give the best energy resolution but..... $$E_{v}^{rec} = \frac{m_N E_e}{m_N - (1 - \cos \theta_e) E_e}$$ - What are sources of the signal? Single e-like events after initial cut - What are sources of the signal and of the background? All CC events that survive the initial cuts are signals # π^0 Finder - $\bullet \pi^0$ finder Always finds an extra ring in a single ring event - \bullet π^0 detection efficiency with standard SK software - measured opening angle vs. π^0 mass with π^0 finder Single e-like events from single π^0 int. # π^0 efficiency • π^0 detection efficiency with standard SK + π^0 finder True opening angle (deg) Useful Variables π⁰ mass All the distributions of useful variables are obtained with neutrino oscillation on with CPV phase angle +450 # Energy fraction of 2nd ring # Fake ring has less energy than real one - Difference between log of two π^0 -likelihood (wide vs. forward) - One algorithm optimized to find an extra ring near the primary ring (forward region) - Another algorithm optimized to find an extra ring in wider space (wide region) - See the difference ln π^0 -likelihood (forward) ln π^0 likelihood (wide) # Difference between log of two π^0 -likelihood (wide vs. forward) # $costh = cos \theta_e$ # Trained with ν_{e} CC events for signal, ν_{μ} CC/NC & $\nu_{e,\tau}$ NC for bkg # Δ In likelihood distributions Difference in In likelihood between sig and bkg #### Trained with ν_e CC events for signal, ν_μ CC/NC & $\nu_{e,\tau}$ NC for bkg # • Efficiency of a cut on Δ ln likelihood (signal vs background) #### Signal/Background #### \bullet Effect of cut on Δ likelihood No Δlikelihood cut (100% signal retained) Signal 700 ev Bkgs 2005 $(1878 \text{ from } \pi^0 + \text{others})$ $(127 \text{ from } \nu_e)$ ν_e CC for signal ; all $\nu_{\mu,\tau,e}$ NC , ν_e beam for background Δlikelihood cut (~50% signal retained) Signal 321 ev Bkgs 169 $(112 \text{ from } \pi^0 + \text{others})$ $(57 \text{ from } v_e)$ #### Signal/Background ## ullet Effect of cut on Δ likelihood <u>Δlikelihood cut (40% signal retained)</u> ν_{e} CC for signal ; all $\nu_{\mu,\tau,e}$ NC , ν_{e} beam for backgrounds Δlikelihood cut (~40% signal retained) #### Signal/Background ## Effect of cut on likelihood Δlikelihood cut (~40% signal retained) Signal 342 ev Bkgs 126 (81 from π^0 +others) (45 from ν_a) ν_e CC for signal ; all $\nu_{\mu,\tau,e}$ NC , ν_e beam for backgrounds Δlikelihood cut (~40% signal retained) Signal 233 ev Bkgs 122 (78 from π^0 +others) (44 from ν_a) # Effect of cut on likelihood CP +45° # ν_e CC for signal ; all $\nu_{\mu,\tau,e}$ NC , ν_e beam for backgrounds # Effect of cut on likelihood $CP + 135^{\circ}$ # ν_e CC for signal ; all $\nu_{\mu,\tau,e}$ NC , ν_e beam for backgrounds $_{\text{CP-135}^o}$ # $_{\rm S/B}$ # Summary of BNL superbeam@UNO | CP phase | Signal | Bkg | Effic | Signal | Bkg | Beam ν_e | |-----------|-------------------|-------------------------------|-------|--------|------|--------------| | 0° | v _e CC | ν_{μ} all, ν_{e} NC | 40% | 178 | 75 | 43 | | -135° | v_e CC | ν_{μ} all, ν_{e} NC | 40% | 233 | 78 | 44 | | +135° | ν _e CC | ν_{μ} all, ν_{e} NC | 40% | 342 | 81 | 45 | | -45° | ν _e CC | ν_{μ} all, ν_{e} NC | 40% | 142 | 75 | 43 | | +45° | v_e CC | ν_{μ} all, ν_{e} NC | 100% | 700 | 1878 | 127 | | | | | 50% | 321 | 112 | 57 | | with trad | litional y | water Chrenkov cuts | 40% | 251 | 74 | 44 | | | | | | | | | # • Granularity and π^0 efficiency #### Expected improvement with UNO? Con Minimum distance to wall in π^0 direction (m) ## Compared with SK size detector - For smaller π^0 opening angle finer granularity needed - \blacksquare π^0 efficiency improves when min. distance increases (up to 20%) - See power of π^0 finder One issue I never mentioned before is that 2/3 of UNO volume is cover only 10% by PMTs and that we nee to check the detector performance v 10% PMT coverage ## Conclusions - UNO has great potential for future physics and it is moving steadily with steady increase in the membership from 49 to 94 - Realistic MC simulation studies have been performed for BNL very long baseline with a water Cherenkov detector and it was found that BNL VLB combined with UNO seems to DO GREAT JOB Very exciting news but need confirmation - It was demonstrated that there is some room to improve S/B ratio beyond the standard water Cherenkov detector software with currently available software - We need to do similar analysis using a MC package that simulates the UNO baseline design (2 x 10% + 40% coverage and size) - We may need further improvement of algorithm/software, which is quite possible - Detailed studies on sensitivity on oscillation parameters needed - A larger detector such as UNO has an advantage over a smaller detector such as SK (we learned a lesson from 1kt at K2K) A detailed Monte Carlo package for UNO is in preparation! # Backup Slides # Schedule | | Year
-2 | Year
-1 | Year
1 | Year
2 | Year
3 | Year
4 | Year
5 | Year
6 | Year
7 | Year
8 | Year
9 | Year
10 | |----------------------|------------|------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|------------| | R&D Proposal
LOI | | | | | | | | | | | | | | Tech.Proposal | | → | Excavation | | | • | | - | • | → | | | | | | | Water
Containment | | | | | | • | - | • | | | | | | PMT
Delivery | | | • | | | | | • | | - | | | | Preparation | | | 4 | | | | | | | | | | | Installation | | | | | | | | | | ← | ←→ | | | Water Fill | | | | | | | | | | | | ← | | | | | | | | | | Contin | gency | | | | # Electron-like vs. muon-like ring How do we detect atmospheric muon and electron neutrinos? # π^0 efficiency • π^0 opening angle vs. measure π^0 energy Note: The energy spectrum of π^0 is that of SK atm. ν interactions $$costh = cos \theta_e$$ $$E_v^{rec} = \frac{m_N E_e}{m_N - (1 - \cos \theta_e) E_e}$$ It is not clear why the distributions of costh behave as shown in the following. My speculation: - 1) The signal events from QE scattering have larger θ_e due to the Fermi motion of the target neutron in oxygen in the low energy region. - 2) For lower energy background events, the minimum opening angle is larger. In those events accepted as signal, π^0 decay is very asymmetric and the primary γ carries most of the energy. #### e-likelihood #### Found as an electron - Two overlapped e-like rings identified as an e-like ring look like a fuzzier electron than an electron at lower energy - At higher energy multiple particles go into a similar direction and identified as an e-like ring – could look less fuzzy than an electron Extra energy from an undetected weak ring pid2 pid2 ### e-likelihood π^0 likelihood tells whether an event is consistent with a single π^0 event #### **Variables** ## π^0 likelihood ## Measure Cherenkov angle ## Total charge/primary ring energy (poa) ## Useful variables ## Total charge/primary ring energy (poa) # $E_{\rm rec}$ vs. $E_{\rm v}$ # ν_e CC for signal ; all $\nu_{\mu,\tau,e}$ NC , ν_e beam for bkg #### Δlikelihood cut (~40% signal retained) #### Δlikelihood cut (~40% signal retained) # Breakdown of interaction mode | Interaction | 0 <e<sub>rec<1 GeV</e<sub> | | 1 <e<sub>rec<2 GeV</e<sub> | | 2 <e<sub>re</e<sub> | 2 <e<sub>rec<3 GeV</e<sub> | | 3 GeV <e<sub>rec</e<sub> | | |--------------|-------------------------------|-------------|-------------------------------|-------------|---------------------|-------------------------------|-----|--------------------------|--| | mode | Sig | Bkg π^0 | Sig | Bkg π^0 | Sig | Bkg π^0 | Sig | Bkg π | | | CC QE | 82% | 7% | 69% | 1% | 28% | 0% | 50% | 0% | | | $1~\pi^0$ | 3% | 3% | 5% | 8% | 11% | 0% | 8% | 0% | | | 1 π+- | 14% | 7% | 22% | 1% | 45% | 0% | 30% | 0% | | | DIS | 1% | 0% | 3% | 1% | 15% | 18% | 13% | 0% | | | $NC 1 \pi^0$ | 0% | 39% | 0% | 68% | 0% | 23% | 0% | 25% | | | 1 π+- | 0% | 29% | 0% | 3% | 0% | 0% | 0% | 0% | | | DIS | 0% | 11% | 0% | 9% | 0% | 59% | 0% | 75% | | | Others | 0% | 3% | 1% | 10% | 3% | 0% | 0% | 0% | | ## Some issues # S/B and variables Neutrino oscillation was on to define template distributions For analysis CPV=+45° # Summary of BNL superbeam@UNO | Variable removed | Signal | Bkg | Effic | Signal | Bkg | Beam ν_e | $S/B(\pi^0)$ | |------------------|-------------------|--|-------|--------|-----|--------------|--------------| | None | v _e CC | ν_{μ} all, ν_{e} , ν_{τ} NC | 50% | 321 | 112 | 57 | 2.86 | | Δpi0lh | v_e CC | ν_{μ} all, ν_{e} , ν_{τ} NC | 50% | 321 | 119 | 59 | 1.80 | | poa | v _e CC | ν_{μ} all, ν_{e} , ν_{τ} NC | 50% | 316 | 126 | 56 | 2.51 | | pi0-lh | v _e CC | ν_{μ} all, ν_{e} , ν_{τ} NC | 50% | 303 | 116 | 52 | 2.61 | | e-lh | v_e CC | ν_{μ} all, ν_{e} , ν_{τ} NC | 50% | 311 | 127 | 55 | 2.53 | | efrac | v _e CC | v_{μ} all, v_{e} , v_{τ} NC | 50% | 333 | 167 | 60 | 1.99 | | pi0mass | v _e CC | ν_{μ} all, ν_{e} , ν_{τ} NC | 50% | 310 | 143 | 56 | 2.17 | | costh | v _e CC | v_{μ} all, v_{e} , v_{τ} NC | 50% | 322 | 146 | 57 | 2.21 | | ange | v _e CC | ν_{μ} all, ν_{e} , ν_{τ} NC | 50% | 321 | 119 | 55 | 2.70 | # Future prospect/plans - All the variables used to define the likelihood seem useful: any more? - Some variables associated with some pattern recognition such as π^0 -likelihood and e-likelihood seem quite useful More sophisticated pattern recognition algorithm is desirable and possible - v_{τ} CC interactions in water need to be simulated My first guess is that the contribution from these interactions is not large because τ is mostly produced by DIS and in general there are many particles in the event (not a single ring event). - This kind of analysis can give an insight to optimize neutrino beam spectrum Studies on sensitivities to oscillation parameters should be done Careful study of the source of background and the associated neutrino energy is needed What granularity UNO needs to have?